4D-Var data assimilation of atmospheric CO₂ from infrared satellite sounders #### Richard Engelen European Centre for Medium-Range Weather Forecasts Thanks to: Soumia Serrar, Yogesh Tiwari, Frédéric Chevallier and many others. # **Outline** COCO project – 1st attempt with a relatively simple data assimilation system GEMS project – towards a full 4dimensional greenhouse gas data assimilation system Outlook & Conclusions ### <u>COCO</u> **COCO** (Measuring CO₂ from space exploiting planned missions 2001 - 2004) was an European Union funded Integrated Project (IP) within the Fifth Framework Programme. The purpose of the COCO project was to take advantage of already planned satellite missions to develop, evaluate and apply methods for the estimation of CO₂ column inventories from space and subsequently to estimate CO₂ emissions and CO₂ surface exchange fluxes. 4-dimensional variational data assimilation is in principle a least-squares fit in 4 dimensions between the predicted state of the atmosphere and the observations. The adjustment to the predicted state is made at time T_o , which ensures that the analysis state (4-dimensional) is a model trajectory. University of Leeds 4-dimensional variational data assimilation is in principle a least-squares fit in 4 dimensions between the predicted state of the atmosphere and the observations. The adjustment to the predicted state is made at time T_o , which ensures that the analysis state (4-dimensional) is a model trajectory. 4-dimensional variational data assimilation is in principle a least-squares fit in 4 dimensions between the predicted state of the atmosphere and the observations. The adjustment to the predicted state is made at time T_o , which ensures that the analysis state (4-dimensional) is a model trajectory. CO₂ is added to the state vector as a tropospheric column amount for each AIRS observation. # CO₂ column estimates #### Comparison with in-situ observations Japanese flight data kindly provided by H. Matsueda, MRI/JMA # Comparisons with models Figure 7: Monthly mean CO₂ (ppm) averaged zonally and over 50 latitudinal bands as retrieved by AIRS and simulated by TM3 and LMDZ. # Comparisons with models Figure 9: Zonal mean latitudinal variation of CO_2 (ppm) averaged over two months period. (A) over land and ocean, (B) only over land, (C) only over oceans. ### **GEMS** GEMS (Global and regional Earth-system Monitoring using Satellite and in-situ data) is an European Union funded Integrated Project (IP) within the Sixth Framework Programme. The project will create a new European operational system for global monitoring of atmospheric chemistry and dynamics and an operational system to produce improved medium-range & short-range air-chemistry forecasts, through much improved exploitation of satellite data. # **GEMS** organisation # Greenhouse gas activities In the 4D-Var version, CO_2 is added to the state vector X_0 . This means that only changes to the initial CO_2 field can be made to fit the observations within the assimilation window. # CO₂ surface fluxes - climatology #### Ocean # CO₂ surface fluxes - climatology #### **Natural Biosphere** # CO₂ surface fluxes - climatology #### Anthropogenic # CO₂ in ECMWF forecast model Using climatological fluxes (CASA, Takahashi, and Andres) we have made a 2 year run to test the system at resolution T159 (~ 1.125°). # CO₂ in ECMWF forecast model ### ECMWF model compared to surface flasks Comparisons between CMDL surface flasks and the freerunning ECMWF model show good agreement for the northsouth gradients. Southern hemisphere model values are slightly too low (missing biomass burning??) ### ECMWF model compared to surface flasks Comparisons between CMDL surface flasks and the freerunning ECMWF model show good agreement for the seasonal cycle. Northern hemisphere summer model values are slightly too high (missing land sink??) # SF₆ high frequency comparisons A negative offset and a 15h filtering is applied to observations # CO₂ 4D-Var setup - T159L60 (1.125° x 1.125° with 60 levels) - 6-hour assimilation window - Background covariance: - ➤ Each layer only correlated with 2 layers directly above and below - Horizontal correlation length of 500 km - Standard deviation of 2 ppmv - Operational AIRS bias correction - Operational AIRS cloud detection #### First CO₂ 4D-Var analysis results After 31 days of 4D-Var, the analysis has increased the global mean value as well as the spatial gradients. The increments in any analysis cycle are within ± 3 ppmv. #### Zonal mean CO₂ distributions The effect of assimilating AIRS radiances is mainly to increase CO₂ mixing ratios in the upper troposphere and reduce mixing ratios in the SH stratosphere. However, a very simple background error matrix was used!!! # CO₂ flux inversions Simulated flux inversions for OCO data show error reductions between 0 and 20 % over the ocean and between 10 and 40 % over land. The difference is caused by the small a priori flux errors over ocean compared to the land fluxes. These estimates assume there are no significant systematic errors. Thanks to Frédéric Chevallier # Near-future improvements - Use of diurnal biosphere fluxes - Possible use of flask optimized fluxes - Better specification of background covariance matrix - 12 hour assimilation window - Different AIRS channel selection - Use of IASI radiances - Implement CH₄ ### **Conclusions** - First relatively simple implementation of CO₂ variable in operational data assimilation system proved successful - Work in progress to build a full 4D-Var greenhouse gas data assimilation system that can combine observations from various satellite sensors to estimate atmospheric CO₂ - These 4D atmospheric fields will then hopefully contribute to a better quantification and understanding of the carbon surface fluxes.